
ค้ำสั่งวนซ ้ำ

นายณัชพล กาฬภักดี

ครู ช านาญการพิเศษ

โรงเรียนบ่อกรุวิทยา

ส านักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 9

2

ท ำไมตอ้งวนซ ้ ำ

• เพ่ือท าการค านวณค่า เปรียบเทยีบค่า ที่อยู่ในรอบ

• เพ่ือเป็นการสร้างตัวแปรให้น้อยลง

• อื่นๆ

3

กำรก ำหนดค่ำตวันบั

 i++ = i = i+1

 i-- = i = i-1

 i+=5 = i = i+5

 i-=5 = i = i-5

ตวัอย่ำง

4 4

โครงสรำ้ง while ลูป

• วนท าค าสั่ง stmt1 ถงึ stmtN

ตราบเท่าที่ condition เป็น

จริง

condition

END

START

true

Statement

Statement

false

while (condition)
{

 stmt1;

 stmt2;

 :

 stmtN;

}

5 5

ลูปวนนบั (Counting Loop)

• หากพิจารณาโครงสร้างของลูปที่ใช้ในโปรแกรมส่วนใหญ่

มักจะเป็นลูปแบบวนนับ

• ลูปวนนับจะมีส่วนประกอบดังตัวอย่างต่อไปนี้ เสมอ

int i, sum = 0;

i = 1;

while (i <= 10)

{

 sum = sum + i;

 i = i + 1;

}

printf("Sum = %d\n", sum);

ตัวแปรที่ใช้นับ

ส่วนก าหนดค่า

เริ่มต้น

การปรับค่าตัวนับ

เงื่อนไขของตัวนับ

ค าสั่งที่ถูกท าซ า้

6 6

ตวัอย่ำงโครงสรำ้ง while ลูป
#include <stdio.h>

int main()

{

 int i=1;

 while(i<=10)

 {

 printf("Hello %d\n",i);

 i++;

 }

 getch();

 return 0;

}

Hello 1

Hello 2

Hello 3

Hello 4

Hello 5

Hello 6

Hello 7

Hello 8

Hello 9

Hello 10

while1.c

7 7

โครงสรำ้ง while ลูป(INFINITY LOOP)
#include <stdio.h>

int main()

{

 int i=1;

 while(1)

 {

 printf("Hello %d\n",i);

 if(i==10)

 break;

 i++;

 }

 getch();

 return 0;

}

Hello 1

Hello 2

Hello 3

Hello 4

Hello 5

Hello 6

Hello 7

Hello 8

Hello 9

Hello 10

while2.c

8 8

โครงสรำ้ง do…while ลูป

• ท าค าสั่ง stmt1...stmtN

และวนท าซ า้อกีตราบเท่าที่

condition ยังคงเป็นจริง

• นั่นคือ stmt1...stmtN จะถูก

กระท าอย่างน้อยหนึ่งคร้ัง
END

condition

false

START

Statement1

StatementN

true

do
{

 stmt1;

 stmt2;

 :

 stmtN;

} while (condition);

9 9

ตวัอย่ำง do…while ลูป
#include <stdio.h>

int main()

{

 int i=1;

 do

 {

 printf("Hello %d\n",i);

 i++;

 }

 while(i<=10);

 getch();

 return 0;

}

Hello 1

Hello 2

Hello 3

Hello 4

Hello 5

Hello 6

Hello 7

Hello 8

Hello 9

Hello 10

dowhile1.c

10 10

โครงสรำ้ง for ลูป

• เป็นโครงสร้างที่ให้ความสะดวกในการเขยีนลูปวนนับ

• การท างาน

1. ท าค าสั่ง init_stmt หน่ึงคร้ัง

2. ถ้า condition เป็นจริง ท าค าสั่ง statement1...statementN

3. ท าค าสั่ง update_stmt จากนั้นกลับไปท าข้อ 2

for (init_stmt; condition; update_stmt)
{

 statement1;

 statement2;

 :

 statementN;

}

11 11

กำรท ำงำนของ for ลูป
START

END

false
condition

true

Statement1

StatementN

init_stmt

update_stmt

for (init_stmt; condition; update_stmt)
{

 statement1;

 statement2;

 :

 statementN;

}

12 12

ตวัอย่ำง for ลูป
#include <stdio.h>

int main()

{

 int i;

 for(i=1;i<=10;i++)

 {

 printf("Hello %d",i);

 printf("\n");

 }

 getch();

 return 0;

}

Hello 1

Hello 2

Hello 3

Hello 4

Hello 5

Hello 6

Hello 7

Hello 8

Hello 9

Hello 10

for1.c

